RHIC & AGS **Annual Users' Meeting** "Min-Bias" and the "Underlying Event" From RHIC to the LHC ### **Rick Field University of Florida** #### **Outline of Talk** - What is the "underlying event"? - The QCD Monte-Carlo Model tunes. - The Pythia MPI energy scaling parameter PARP(90). - **Extrapolations from the Tevatron** to RHIC and the LHC. - **→** The "underlying event" at STAR. - **→** LHC predictions! - Summary & Conclusions. Users' Meeting ili illii ::: THE SERVER W --- CMS at the LHC ### RHIC & AGS Annual Users' Meeting ## "Min-Bias" and the "Underlying Event" From RHIC to the LHC ### Rick Field University of Florida Users' Meeting RNI June 2 2000 Amplitude Analysis of the Reaction $Kp \rightarrow \pi' Y^{**}(1385)^{\dagger}$ **→** What is **→** The QCI → The Pyth paramet Extrapol to RHIC M. Aguilar-Benitez,* S. U. Chung, R. L. Eisner, and R. D. Field Brookhaven National Laboratory, Upton, New York 11973 (Received 19 June 1972) We present a model-independent amplitude analysis of the reaction $K^*p \to r^*Y^{**}$ (1385) at 3.9 and 4.6 GeV/c incident momenta. By observing the two-step decay of the Y^{**} (1385) we determine the magnitudes and two relative phases of the four independent transversity amplitudes which describe the reaction. These amplitudes are found to be in rough agreement with the predictions of the naive quark model; however, the predictions do not hold exactly. - **→** The "underlying event" at STAR. - **→** LHC predictions! - **→** Summary & Conclusions. CMS at the LHC 202 E1535 AntiProton rlving Event --- ### QCD Monte-Carlo Models: High Transverse Momentum Jets - **→** Start with the perturbative 2-to-2 (or sometimes 2-to-3) parton-parton scatter 2 and add initial and final-state gluon radiation (in the leading log approximation or modified leading approximation). - The "underlying event" consists of the "beam-beam remnants" and articles arising from soft or semi-soft multiple parton interactions (MPI). - Of course the outgoing colored parton observables receive contributions fron The "underlying event" is an unavoidable background to most collider observables and having good understand of it leads to more precise collider measurements! oly "underlying event" ### QCD Monte-Carlo Models: Lepton-Pair Production - **→** Start with the perturbative Drell-Yan muon pair production and add initial-state gluon radiation (in the leading log approximation or modified leading log approximation). - → The "underlying event" consists of the "beam-beam remnants" and from particles arising from soft or semi-soft multiple parton interactions (MPI). - **→** Of course the outgoing colored partons fragment into hadron "jet" and inevitably "underlying event" observables receive contributions from initial-state radiation. June 2, 2009 # Proton-AntiProton Collisions at the Tevatron ## **Particle Densities** Study the charged particles ($p_T > 0.5 \text{ GeV/c}$, $|\eta| < 1$) and form the charged particle density, $dN_{chg}/d\eta d\phi$, and the charged scalar p_T sum density, $dPT_{sum}/d\eta d\phi$. ## CDF Run 2 Min-Bias "Associated" Charged Particle Density Rapid r - Shows the data on the $\Delta \phi$ dependence of the "associated" charged particle density, $dN_{chg}/d\eta d\phi$, for charged particles ($p_T > 0.5 \text{ GeV/c}$, $|\eta| < 1$, not including PTmax) relative to PTmax (rotated to 180°) for "min-bias" events with PTmax > 0.5, 1.0, and 2.0 GeV/c. - **⇒** Shows "jet structure" in "min-bias" collisions (i.e. the "birth" of the leading two jets!). # Min-Bias "Associated" Charged Particle Density Shows the $\Delta \phi$ dependence of the "associated" charged particle density, dN_{chg}/d η d ϕ , for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 1$, not including PTmax) relative to PTmax (rotated to 180°) for "min-bias" events at 1.96 TeV with PTmax > 0.5, 1.0, 2.0, 5.0, and 10.0 GeV/c from PYTHIA Tune A (generator level). ### Min-Bias "Associated" Charged Particle Density Shows the $\Delta \phi$ dependence of the "associated" charged particle density, dN_{chg}/d η d ϕ , for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 1$, not including PTmax) relative to PTmax (rotated to 180°) for "min-bias" events at 1.96 TeV with PTmax > 0.5, 1.0, 2.0, 5.0, and 10.0 GeV/c from PYTHIA Tune A (generator level). Shows the "associated" charged particle density in the "toward", "away" and "transverse" regions as a function of PTmax for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 1$, not including PTmax) for "min-bias" events at 1.96 TeV from PYTHIA Tune A (generator level). # CDF Run 1: Evolution of Charged Jets "Underlying Event" - ightharpoonup Look at charged particle correlations in the azimuthal angle $\Delta \phi$ relative to the leading charged particle jet. - **▶** Define $|\Delta\phi| < 60^{\circ}$ as "Toward", $60^{\circ} < |\Delta\phi| < 120^{\circ}$ as "Transverse", and $|\Delta\phi| > 120^{\circ}$ as "Away". - \Rightarrow All three regions have the same size in η-φ space, $\Delta \eta x \Delta \phi = 2x120^\circ = 4\pi/3$. ## **PYTHIA 6.206 Defaults** **MPI** constant #### **PYTHIA default parameters** | Parameter | 6.115 | 6.125 | 6.158 | 6.206 | |------------------|-------|-------|-------|-------| | MSTP(81) | 1 | 1 | 1 | 1// | | MSTP(82) | 1 | 1 | 1 | 1 | | PARP(81) | 1.4 | 1.9 | 1.9 | 1.9 | | PARP(82) | 1.55 | 2.1 | 2.1 | 1.9 | | PARP(89) | | 1,000 | 1,000 | 1,000 | | PARP(90) | | 0.16 | 0.16 | 0.16 | | PARP (67) | 4.0 | 4.0 | 1.0 | 1.0 | Plot shows the Transverse" charged particle density versus P_T (chgjet#1) compared to the QCD hard scattering predictions of PYTHIA 6.206 (P_T (hard) > 0) using the default parameters for multiple parton interactions and CTEQ3L, CTEQ4L, and CTEQ5L. Note Change PARP(67) = 4.0 (< 6.138) PARP(67) = 1.0 (> 6.138) Default parameters give very poor description of the "underlying event"! # Tuning PYTHIA: Multiple Parton Interaction Parameters | Parameter | Default | Description | | |-----------|---------|--|-------------------| | PARP(83) | 0.5 | Double-Gaussian: Fraction of total hadronic matter within PARP(84) | Hard Core | | PARP(84) | 0.2 | Double-Gaussian: Fraction of the overall hadron radius containing the fraction PARP(83) of the total hadronic matter. | Multip | | PARP(85) | 0.33 | Probability that the MPI produces two gluons with color connections to the "nearest neighbors. | Color String Mult | | PARP(86) | 0.66 | Probability that the MPI produces two gluons either as described by PARP(85) or as a closed Affects the amount of initial-state radiation! | Ha | | PARP(89) | 1 TeV | Γ mes the reference energy E_0 . | 5 PYTHIA 6.206 | | PARP(90) | 0.16 | etermines the energy dependence of the cut-off $P_{T0} \text{ as follows } P_{T0}(E_{cm}) = P_{T0}(E_{cm}/E_0)^\epsilon \text{ with } \epsilon = PARP(90)$ | (2) Take E | | PARP(67) | 1.0 | A scale factor that determines the maximum parton virtuality for space-like showers. The larger the value of PARP(67) the more initial-state radiation. | Reference poin | ### Run 1 PYTHIA Tune A #### PYTHIA 6.206 CTEQ5L | Parameter | Tune B | Tune A | |------------------|---------|---------| | MSTP(81) | 1 | 1 | | MSTP(82) | 4 | 4 | | PARP(82) | 1.9 GeV | 2.0 GeV | | PARP(83) | 0.5 | 0.5 | | PARP(84) | 0.4 | 0.4 | | PARP(85) | 1.0 | 0.9 | | PARP (86) | 1.0 | 0.95 | | PARP (89) | 1.8 TeV | 1.8 TeV | | PARP (90) | 0.25 | 0.25 | | PARP(67) | 1.0 | 4.0 | Plot shows the "transverse" charged particle density versus P_T(chgjet#1) compared to the QCD hard scattering predictions of two tuned versions of PYTHIA 6.206 (CTEQ5L, Set B (PARP(67)=1) and Set A (PARP(67)=4)). Old PYTHIA default (more initial-state radiation) New PYTHIA default (less initial-state radiation) ### "Transverse" Charged Densities Energy Dependence - Shows the "transverse" charged PT_{sum} density ($|\eta|<1$, $P_T>0.4$ GeV) yersus P_T (charged jet#1) at 630 GeV predicted by HERWIG 6.4 (P_T (hard) > 3 GeV/c, CTEQ5L) and a tuned version of PYTHIA 6.206 (P_T (hard) > 0, CTEQ5L, Set $A_{\bullet}e=0$, $\epsilon=0.16$ (default) and $\epsilon=0.25$ (preferred)). - → Also shown are the PT_{sum} densities (0.16 GeV/c and 0.54 GeV/c) determined from the Tano, Kovacs, Huston, and Bhatti "transverse" cone analysis at 630 GeV. Reference point $E_0 = 1.8 \text{ TeV}$ ### "Transverse" Charged Densities **Energy Dependence** **Charged PTsum Density** 0.20 CTEQ5L Pythia 6.206 (Set A) 30 GeV |η|<1.0 PT>0.4 GeV 0.00 10 20 PT(charged jet Lowering P_{T0} at 630 GeV (i.e. **Increasing ε produces less energy** dependence for the UE resulting in less UE activity at the LHC! 30 GeV InI<1.0 PT>0.4 GeV increasing ϵ) increases UE activity Shows the "transverse" ch resulting in less energy dependence. $(|\eta|<1, P_T>0.4 \text{ GeV}) \text{ yersus}$ GeV predicted by **ERWIG 6.4** (P_T (hard) > 3 $\varepsilon = 0.16$ GeV/c, CTEQ5L and a tuned version of PYTHIA 6.206 ($P_T(hard) > 0$, CTEQ5L, Set $A_{,\epsilon} = 0$, $\epsilon =$ 0.16 (default) and $\varepsilon = 0.25$ (preferred)). \rightarrow Also shown are the PT_{sum} densities (0.16 GeV/c and 0.54 GeV/c) determined from the Tano, Kovacs, Huston, and Bhatti "transverse" cone analysis at 630 GeV. lard-Scat (GeV/c) Off PT0 - **▶** Look at correlations in the azimuthal angle $\Delta \phi$ relative to the leading charged particle jet ($|\eta|$ < 1) or the leading calorimeter jet ($|\eta|$ < 2). - ⇒ Define $|\Delta\phi| < 60^{\circ}$ as "Toward", $60^{\circ} < |\Delta\phi| < 120^{\circ}$ as "Transverse", and $|\Delta\phi| > 120^{\circ}$ as "Away". Each of the three regions have area $\Delta\eta\Delta\phi = 2\times120^{\circ} = 4\pi/3$. # Charged Particle Density ∆ Dependence - Look at the "transverse" region as defined by the leading jet (JetClu R = 0.7, $|\eta| < 2$) or by the leading two jets (JetClu R = 0.7, $|\eta| < 2$). "Back-to-Back" events are selected to have at least two jets with Jet#1 and Jet#2 nearly "back-to-back" ($\Delta \phi_{12} > 150^{\circ}$) with almost equal transverse energies ($E_T(jet#2)/E_T(jet#1) > 0.8$) and with $E_T(jet#3) < 15$ GeV. - Shows the $\Delta \phi$ dependence of the charged particle density, $dN_{chg}/d\eta d\phi$, for charged particles in the range $p_T > 0.5$ GeV/c and $|\eta| < 1$ relative to jet#1 (rotated to 270°) for 30 $< E_T(\text{jet#1}) < 70$ GeV for "Leading Jet" and "Back-to-Back" events. # Charged Particle Density ∆ Dependence - Look at the "transverse" region as defined by the leading jet (JetClu R = 0.7, $|\eta| < 2$) or by the leading two jets (JetClu R = 0.7, $|\eta| < 2$). "Back-to-Back" events are selected to have at least two jets with Jet#1 and Jet#2 nearly "back-to-back" ($\Delta \phi_{12} > 150^{\circ}$) with almost equal transverse energies ($E_T(jet#2)/E_T(jet#1) > 0.8$) and with $E_T(jet#3) < 15$ GeV. - Shows the $\Delta \phi$ dependence of the charged particle density, $dN_{chg}/d\eta d\phi$, for charged particles in the range $p_T > 0.5$ GeV/c and $|\eta| < 1$ relative to jet#1 (rotated to 270°) for 30 $< E_T(jet#1) < 70$ GeV for "Leading Jet" and "Back-to-Back" events. ### "Leading Jet" versus "Back-to-Back" - Shows the average charged PTsum density, dPTsum/d η d ϕ , in the "transverse" region ($p_T > 0.5 \text{ GeV/c}$, $|\eta| < 1$) versus $P_T(\text{jet\#1})$ for "Leading Jet" and "Back-to-Back" events. - **→** Compares the (*corrected*) data with PYTHIA Tune A and HERWIG (without MPI) at the particle level (*i.e.* generator level). # CDF Run 1 P_T(Z) #### **PYTHIA 6.2 CTEQ5L** | Parameter | Tune A | Tune AW | |-----------|--|--| | MSTP(81) | 1 | 1 | | MSTP(82) | 4 | 4 | | PARP(82) | 2.0 GeV | 2.0 GeV | | PARP(83) | 0.5 | 0.5 | | PARP(84) | 0.4 | 0.4 | | PARP(85) | 0.9 | 0.9 | | PARP(86) | 0.95 | 0.95 | | PARP(89) | 1.8 TeV | 1.8 TeV | | PARP(90) | 0.25 | 0.25 | | PARP(62) | 1.0 | 1.25 | | PARP(64) | 1.0 | 0.2 | | PARP(67) | 4.0 | 4.0 | | MSTP(91) | 1 | 1 | | PARP(91) | 1.0 | 2.1 | | PARP(93) | 5.0 | 15.0 | | | MSTP(81) MSTP(82) PARP(82) PARP(83) PARP(84) PARP(85) PARP(86) PARP(89) PARP(62) PARP(62) PARP(64) PARP(67) MSTP(91) PARP(91) | MSTP(81) 1 MSTP(82) 4 PARP(82) 2.0 GeV PARP(83) 0.5 PARP(84) 0.4 PARP(85) 0.9 PARP(86) 0.95 PARP(89) 1.8 TeV PARP(90) 0.25 PARP(62) 1.0 PARP(64) 1.0 PARP(67) 4.0 MSTP(91) 1 PARP(91) 1.0 | Tune used by the CDF-EWK group! Shows the Run 1 Z-boson p_T distribution ($< p_T(Z) > \approx 11.5 \text{ GeV/c}$) compared with PYTHIA Tune A ($< p_T(Z) > = 9.7 \text{ GeV/c}$), and PYTHIA Tune AW $>_T(Z) > = 11.7 \text{ GeV/c}$). Effective Q cut-off, below which space-like showers are not evolved. **Intrensic KT** The $Q^2 = k_T^2$ in α_s for space-like showers is scaled by PARP(64)! ## Jet-Jet Correlations (DØ) #### **Jet#1-Jet#2** Δφ **Distribution** - \Rightarrow \mathcal{L} = 150 pb⁻¹ (Phys. Rev. Lett. 94 221801 (2005)) - **→** Data/NLO agreement good. Data/HERWIG agreement good. - Data/PYTHIA agreement good provided PARP(67) 1.0→4.0 (i.e. like Tune A, best fit 2.5). # CMS ## $CDF Run 1 P_T(Z)$ #### **PYTHIA 6.2 CTEQ5L** | | Parameter | Tune DW | Tune AW | |----------------------|-----------|----------------|---------| | UE Parameters | MSTP(81) | 1 | 1 | | | MSTP(82) | 4 | 4 | | | PARP(82) | 1.9 GeV | 2.0 GeV | | | PARP(83) | 0.5 | 0.5 | | | PARP(84) | 0.4 | 0.4 | | | PARP(85) | 1.0 | 0.9 | | | PARP(86) | 1.0 | 0.95 | | ISR Parameters | PARP(89) | 1.8 TeV | 1.8 TeV | | | PARP(90) | 0.25 | 0.25 | | | PARP(62) | 1.25 | 1.25 | | | PARP(64) | 0.2 | 0.2 | | | PARP(67) | 2.5 | 4.0 | | | MSTP(91) | 1 | Î | | | PARP(91) | 2.1 | 2.1 | | | PARP(93) | 15.0 | Q | | | 1 | | | ⇒ Shows the Run 1 Z-boson p_T distribution ($< p_T(Z) > \approx 11.5 \ GeV/c$) compared with PYTHIA Tune DW, and HERWIG. Intrensic KT Tune DW uses D0's perfered value of PARP(67)! Tune DW has a lower value of PARP(67) and slightly more MPI! #### PYTHIA 6.2 Tunes All use LO as with $\Lambda = 192 \text{ MeV}!$ **Tune DW Tune D6 Parameter Tune AW PDF** CTEO5L CTEO5L CTEO6L **MSTP(81)** 1 **UE Parameters MSTP(82)** 4 4 4 **Uses CTEQ6L PARP(82)** 2.0 GeV 1.9 GeV 1.8 GeV **PARP(83)** 0.5 0.5 0.5 0.4 **PARP(84)** 0.4 Tune A energy dependence! 0.4 **PARP(85)** 0.9 1.0 1.0 **PARP(86)** 0.95 1.0 1.0 **ISR Parameter** 1.8 TeV **PARP(89) 1.8 TeV** 1.8 TeV **PARP(90)** 0.25 0.25 0.25 **PARP(62)** 1.25 1.25 1.25 **PARP(64)** 0.2 0.2 0.2 **PARP(67)** 4.0 2.5 2.5 1 1 **MSTP(91)** 1 **PARP(91)** 2.1 2.1 2.1 **PARP(93)** 15.0 15.0 15.0 **Intrinsic KT** # CMS All use LO α_s ## **PYTHIA 6.2 Tunes** | with . | Λ = | : 192 | IVI (| e V | , | |--------|-----|-------|-------|-----|---| | | | | | | _ | | HE | Paran | neters | |----|-------|--------| **ISR Parameter** **Intrinsic KT** | Parameter | Tune DWT | Tune D6T | ATLAS | |-----------|------------|------------|---------| | PDF | CTEQ5L | CTEQ6L | CTEQ5L | | MSTP(81) | 1 | 1 | 1 | | MSTP(82) | 4 | 4 | 4 | | PARP(82) | 1.9409 GeV | 1.8387 GeV | 1.8 GeV | | PARP(83) | 0.5 | 0.5 | 0.5 | | PARP(84) | 0.4 | 0.4 | 0.5 | | PARP(85) | 1.0 | 1.0 | 0.33 | | PARP(86) | 1.0 | 1.0 | 0.66 | | PARP(89) | 1.96 TeV | 1.96 TeV | 1.0 TeV | | PARP(90) | 0.16 | 0.16 | 0.16 | | PARP(62) | 1.25 | 1.25 | 1.0 | | PARP(64) | 0.2 | 0.2 | 1.0 | | PARP(67) | 2.5 | 2.5 | 1.0 | | MSTP(91) | 1 | 1 | 1 | | PARP(91) | 2.1 | 2.1 | 1.0 | | PARP(93) | 15.0 | 15.0 | 5.0 | ATLAS energy dependence! ## "Transverse" Charged Density Shows the charged particle density in the "transverse" region for charged particles ($p_T > 0.5$ GeV/c, $|\eta| < 1$) at 1.96 TeV as defined by PTmax, PT(chgjet#1), and PT(jet#1) from PYTHIA Tune A at the particle level (*i.e.* generator level). ⇒ Shows the "associated" charged particle density in the "transverse" regions as a function of PTmax for charged particles ($p_T > 0.5 \text{ GeV/c}$, $|\eta| < 1$, not including PTmax) for "min-bias" events at 0.2 TeV and 14 TeV from PYTHIA Tune DW and Tune DWT at the particle level (i.e. generator level). The STAR data from RHIC favors Tune DW! Shows the "associated" charged particle density in the "toward", "away" and "transverse" regions as a function of PTmax for charged particles ($p_T > 0.5 \text{ GeV/c}$, $|\eta| < 1$, not including PTmax) for "min-bias" events at 1.96 TeV and at 14 TeV from PYTHIA Tune DW at the particle level (i.e. generator level). Shows the "associated" charged particle density in the "toward", "away" and "transverse" regions as a function of PTmax for charged particles ($p_T > 0.5 \text{ GeV/c}$, $|\eta| < 1$, not including PTmax) for "min-bias" events at 1.96 TeV and at 0.2 TeV from PYTHIA Tune DW at the particle level (i.e. generator level). # Min-Bias "Associated" Charged Particle Density ⇒ Shows the "associated" charged particle density in the "transverse" region as a function of PTmax for charged particles ($p_T > 0.5 \text{ GeV/c}$, $|\eta| < 1$, not including PTmax) for "min-bias" events at 0.2 TeV, 1.96 TeV and 14 TeV predicted by PYTHIA Tune DW at the particle level (*i.e.* generator level). # 1st Workshop on Energy Scaling in Hadron-Hadron Collisions 1st Joint Workshop on Energy Scaling of Hadron Collisions: Theory / RHIC / Tevatron / LHC **APRIL 27-29, 2009, FERMILAB** #### Welcome & Exhortation Peter Skands! "On the Boarder" restaurant, Aurora, IL April 27, 2009 Renee Fatemi gave a talk on the "underlying event at STAR! → At STAR they have measured the "underlying event at W = 200 GeV ($|\eta|$ < 1, p_T > 0.2 GeV) and compared their uncorrected data with PYTHIA Tune A + STAR-SIM. #### RHIC ### Conclusions - Hadron Collisions at RHIC take place at an order of magnitude smaller √s than the Tevatron. Nevertheless, jets are observed and reconstructed down to pT=5 GeV and are well described by pQCD - Comparisons between several jetfinders reveal consistent results - III. Interest in the Underlying Event at RHIC Kinematics is driven by the need for jet energy scale corrections as well as pure physics interests (see talks by M. Lisa and H. Caines) - IV. UE at RHIC appears to be independent of jet pT and decoupled from hard interaction - CDF Tune A provides an excellent description of the UE at √s =200 GeV (thanks Rick!) - → At STAR and com UK - VI. Underlying Event distributions in general smaller than those at CDF. Tower & Track Multiplicities are the exception, but this may be due to the 0.2 (STAR) versus 0.5 GeV (CDF) pT/Et cut-off. - VII. For a cone jet with R=0.7 UE contributes 0.5-0.9 GeV. - VIII. Comparison of Leading Jet and Back-to-Back distributions indicate that large angle radiation contributions are small at RHIC energies. ergies are egion. 2 GeV) \Rightarrow Data on the charged particle scalar p_T sum density, dPT/dηdφ, as a function of the leading jet p_T for the "toward", "away", and "transverse" regions compared with PYTHIA Tune A. \Rightarrow Data on the charged particle scalar p_T sum density, dPT/dηdφ, as a function of the leading jet p_T for the "toward", "away", and "transverse" regions compared with PYTHIA Tune A. - ⇒ Shows the "associated" charged particle density in the "transverse" region as a function of PTmax for charged particles ($p_T > 0.5 \text{ GeV/c}$, $|\eta| < 1$, not including PTmax) for "min-bias" events at 1.96 TeV from PYTHIA Tune A, Tune S320, Tune N324, and Tune P329 at the particle level (*i.e.* generator level). - **▶** Extrapolations of PYTHIA Tune A, Tune DW, Tune DWT, Tune S320, Tune P329, and pyATLAS to the LHC. ## **LHC Predictions** I believe because of the **STAR** analysis we are now in a position to make some predictions at the LHC! **→** The amount of activity in "min-bias" collisions. **→** The amount of activity in the "underlying event" in hard scattering events. **→** The amount of activity in the "underlying event" in Drell Yan events. ## LHC Predictions PY64 Tune P329 ensity: dN/dndd I believe because of the STAR analysis e are now in a position to be some prediction the LHC! "Minum **→** The amount of activity in "m If the LHC data are not in the range shown here then we learn new physics! The amount of activity in the "underlying ev Yan events. "Away" Charged Particle Density: dN/dn ticles (PT>0.5 GeV/c) in Drell ## Summary & Conclus However, I believe that the better fits to the LEP fragmentation data at high z will lead to small improvements of Tune A at the Tevatron! AntiProton nderlying Event **▶** We are making good progress in understanding and modeling the "underlying event". RHIC data at 200 GeV are very important! → The new Pythia p_T ordered tunes (py64 S320 and py64 P329) are very similar to Tune A, Tune AW, and Tune DW. At present the new tunes do not fit the data better than Tune AW and Tune DW. However, the new tune are theoretically preferred! - → All tunes with the default value PARP(90) = 0.16 are wrong and are overestimating the activity of min-bias and the underlying event at the LHC! This includes all my "T" tunes and the ATLAS tunes! - Need to measure "Min-Bias" and the "underlying event" at the LHC as soon as possible to see if there is new QCD physics to be learned! Underlyin